

Storage Resource Management for Data Grid Applications

Arie Shoshani, LBNL Don Petravick, Fermilab

Additional Staff

LBNL: Junmin Gu, Alex Sim, Alex Romosan (PT), Viji Natarajan (PT) Fermilab: Timur Perelmutov

http://sdm.lbl.gov/srm

Outline

- What are Storage Resource Managers Objectives
- Example analysis scenario and the use of SRMs
- SRM challenges functionality for various scenarios
- Progress deployed SRMs in production
- Progress standardization in US and EU
- Future plans

Motivation

- Grid architecture needs to include reservation & scheduling of:
 - Compute resources
 - Storage resources
 - Network resources
- Storage Resource Managers (SRMs) role in the data grid architecture
 - Shared storage resource allocation & scheduling
 - Especially important for <u>data intensive</u> applications
 - Often files are <u>archived</u> on a mass storage system (MSS)
 - Wide area networks minimize transfers
 - large scientific collaborations (100's of nodes, 1000's of clients) – opportunities for <u>file sharing</u>
 - File <u>replication</u> and <u>caching</u> may be used
 - Need to support non-blocking (asynchronous) requests

General Analysis Scenario

Bring-to-Local Analysis Scenario

Challenges: SRM is a Service

SRM functionality

- Manage <u>space</u>
 - Negotiate and assign space to users
 - Manage "lifetime" of spaces
- Manage <u>files</u> on behalf of a user
 - Pin files in storage till they are released
 - Manage "lifetime" of files
 - Manage action when pins expire (depends on file types)
- Manage file sharing
 - Policies on what should reside on a storage resource at any one time
 - Policies on what to evict when space is needed
- Get files from remote locations when necessary
 - Purpose: to simplify client's task
- Manage multi-file requests
 - A brokering function: queue file requests, pre-stage when possible
- Provide grid access to/from mass storage systems
 - HPSS (LBNL, ORNL, BNL), Enstore (Fermi), JasMINE (Jlab), Castor (CERN), MSS (NCAR), ...
- Transfer protocol negotiation
 - Gridftp, FTP, HTTP, bbftp, ...

SRM Methods

File Movement

srm(Prepare)Get:
srm(Prepare)Put:
srmCopy:

Lifetime management

srmReleaseFiles:
srmPutDone:
srmExtendFileLifeTime:

Terminate/resume

srmAbortRequest: srmAbortFile srmSuspendRequest: srmResumeRequest:

Space management

srmReserveSpace srmReleaseSpace srmUpdateSpace srmCompactSpace: srmGetCurrentSpace:

FileType management

srmChangeFileType:

Status/metadata

srmGetRequestStatus: srmGetFileStatus: srmGetRequestSummary: srmGetRequestID: srmGetFilesMetaData: srmGetSpaceMetaData:

File movement functionality: srmGet, srmPut, srmCopy

SRMs provide a brokering service by supporting multi-file requests

COLLECTIVE 2: SERVICES SPECIFIC TO APPLICATION DOMAIN OR VIRTUAL ORG.

Request Interpretation and Planning Services Workflow or Request Management Services

Application-Specific Data Discovery Services Community
Authorization
Services

Consistency Services (e.g., Update Subscription, Versioning, Master Copies)

by Globus Team

SRM Review, Aug 2003

9

Types of SRMs

Types of storage resource managers

- Disk Resource Manager (DRM)
 - Manages one or more disk resources
- Tape Resource Manager (TRM)
 - Manages access to a tertiary storage system (e.g. HPSS)
- Hierarchical Resource Manager (HRM=TRM + DRM)
 - An SRM that stages files from tertiary storage into its disk cache

SRMs and File transfers

- SRMs DO NOT perform file transfer
- SRMs DO invoke file transfer service if needed (GridFTP, FTP, HTTP, ...)
- SRMs DO monitor transfers and recover from failures
 - TRM: from/to MSS
 - DRM: from/to network

Progress-to-Date

Interoperability

- SRM V1.0 adopted and implemented at three US and two EU institutions (LBNL, Fermilab, TJNAF, CERN-Castor, Rutherford Appleton Lab)
- SRM V2.0 designed jointly by US and EU (space reservations, directory management)
- Presented concepts at GGF

Prototypes

- Analysis scenario (SC 2001)
- Interoperability (SC 2002)
- ESG analysis (SC 2002)

Deployment

- PPDG-STAR Experiment Robust File Replication BNL-NERSC (HPSS)
- ESG project adaptation to NCAR-MSS
- ESG project Robust File Replication NCAR-ORNL-LBNL
- Web-based File Monitoring Tool
- PPDG Fermilab (CDF, US/CMS)
- Lattice QCD grid Fermilab, TJNAF, BNL (accessing NERSC, NCSA)

SRM works with disk caches as well as legacy systems

Uniformity of Interface → Compatibility of SRMs

High Level View of SRM setup in SC 2002

Screen Dump of Demo at Fermi Booth

Storage Resource Manager

Uniform Access to Mass Storage Systems

HPSS, DCache/Enstore, Jasmine

Provides

Grid view of Site Storage Resources (Site URL (SURL))

Support for Local Policy (user priviledges, bandwidth limits, robot sharing) Advanced Storage Resource Allocation (prestaging, space allocation, pinning)

Transfer Protocol Negotiation (Site URL to Transfer URL (TURL) translation)

cp buffer size: 1000000 connecting to server [15:10:35] Contacted server at httpg://grid2.jlab.org:8443/g 🔺 num streams: 4 connecting to https://grid2.jlab.org:8443/glue/urn:hrm.wsdl 15:10:351 Authorization not set [15:10:45] [514][1] Ready Get srm:/mss/home/bhess/9840/ debua: 8 Welcome to the IAIK SSL (iSaSiLk) Library 15:10:45] (+) 1 network copies server replied with state = [Pending] from soap server. TURL = gsiftp://srm.lbl.gov/tmp/asim/2 [15:10:45] [514][1] Get Running http://grid2.jlab.org:8080/x *** This version of iSaSiLk is licensed for educational and resea [15:10:51] /home/timur/cvs/sc2002srm/data/jlb_sc2002_file *** and evaluation only. Commercial use of this software is pro [15:10:51] [514][1] Get Done http://grid2.jlab.org:8080/xfer \$/home/timur/cvs/sc2002srm/scripts/../clients/lbl-srm/hrm-*** For details please see http://jcewww.iaik.at/legal/license.h [15:10:51] (-) 0 network copies *** This message does not appear in the registered commerci host: srm.lbl.gov [15:10:55] [514][1] Done Get srm:/mss/home/bhess/9840/d port: 8004 block size: 1000000 \$/home/timur/cvs/sc2002srm/scripts/../clients/jlab-srm/bin [15:10:57] using SRM_at_httpg://grid2.jlab.org:8443/glue/urr top buffer size: 1000000 connected to server, obtaining proxy num streams: 4 install SslGsiSocketFactory as ssl and top factory debug: 8 got proxy of type class \$ProxyO Welcome to the IAIK ICE Library

SRM Review, Aug 2003

DataMover: HRMs use in ESG and PPDG for Robust Muti-file replication

17

Web-Based File Monitoring Tool Fermilab

Shows:

- -Files already transferred
- Files during transfer
- Files to be transferred

Also shows for each file:

- -Source URL
- -Target URL
- -Transfer rate

SRM Review, Aug 2003 18

File tracking helps to identify Fermilab bottlenecks

Shows that archiving is the bottleneck

Statistics: end-to-end (staging, transfer, archiving)

Date	Number of Flies	Ave file size (MB)	Total Size (GB)	Total time (hours)	Ave transfer rate (MB/s)	Comments
03/05/03	110	318	35.5	1.79	5.5	NCAR- LBNL
03/05/03	43	35	1.5	.23	1.8	LBNL- NCAR
04/26/03	1010	50.7	51.2	6.94	2.04	LBNL- NCAR
04/25/03	1005	36.6	32.8	7.29	1.25	+ 14 hrs MSS failures
4/28/03	505	34.5	17.4	2.9	1.66	LBNL- NCAR
Desired ?			1000	24	11.57	

SRM Review, Aug 2003

"Gridifying NCAR's MSS: Adapting HRM-HPSS for NCAR-MSS

standardization in US and EU

Ongoing work

- Developing Standard SRM interfaces
 - Particle Physics Data Grid (PPDG) project
 - LBNL, TJNAF, FNAL
 - European Data Grid (EDG) project
 - WP2 data management
 - WP5 mass storage (CASTOR)
 - Deployment
 - LBNL, BNL, ORNL, TJNAF, FNAL, CERN, (SE-England)
- Use of SRM by other agents
 - Storage Resource Broker (SDSC) calling HRM to Stage files from HPSS
 - GridFTP invoking HRM

New Features of SRM V2.1

- Space reservation services
 - Spaces and files: volatile, durable, permanent
 - Lifetime, action at end of lifetime
 - Volatile SRM owned, files can be removed if space needed
 - Durable files cannot be removed, but administrator notified
 - Permanent can be removed by owner only
 - Support for "best-effort" reservation
- Directory services
 - Usual unix semantics
 - any type of files in directory
 - Extend with metadata of Volatile, Durable, Permanent
- Access control services
 - Support owner/group/world permission
 - · Can only be assigned by owner
 - File sharing for read-only files
 - check with source for shared file permission
 - File sharing for updatable files
 - check with "master copy" for time of last update

Future Plans - LBNL

Short term

- Extend Usage of DataMover to 5,000-10,000 files
- Package DRM and DataMover to include with VDT
- Develop a Replica Registration Service (RRS) for STAR experiment
- Coordinate standards on Replica Management with SRMs
- Deploy with Astrophysics TSI project

Medium Term

- Develop a new DRM and HRM based on SRM v2.1 spec
 - Support space reservation
 - Support directory operations
 - Support native WSDL interface
- Develop a version of DRM on top of NeST product from U of Wisc
 - Provide flexible support of durable and volatile space
 - Support best-effort space allocation

Future Plans - LBNL

Longer Term

- Managing the cache: admission and replacement policies
 - Incorporate into DRM a "Grid-based" caching policies (results of basic research program)
- Interface SRMs with Request Planners, Request Executers
 - Have SRMs provide dynamic storage availability
 - Experiment with space reservation negotiations
- Provide Monitoring Packages with storage usage statistics
 - Via GLUE schema definition
- SRM support of access authorization
 - based on Community Access Service (CAS)
 - Extensions to Akenti
- Space accounting, and charging

Overall View from HEP at Fermilab

- Support of diverse and data intensive experiments has entailed active use of tape based data sets
- HEP has a community which is knowledgeable, informed and interested in storage and data movement technologies
- HEP labs have massive, effective, and diverse local storage systems
 - Typically petabye archives. read-dominated tape plants
 - Large caches, commodity techniques
 Scavenged disks on "worker nodes"
 Commodity RAID servers
 - Have appropriate scalability, and work well
- HEP labs seek to standardize by converging to a "storage resource management" abstraction
 - Two components transfer and management
 - Allow for system evolution and growth

LCG investigations at Fermilab

- Large HEP computing facilities have scalable, user-code file systems in production.
 - Partial file access, basically POSIX semantics
 - FNAL/CDF as an exemplar
 - 100 TB/ide disk, 20 TB/day to analysis, 5TB/day faulted in from tape
- LAN Protocols are domain-specific, but very important:
 - CERN/ IN2P3 rfio accepted EDG protocol
 - FNAL/DESY/US CMS tier 2 Dcache (Dcap protocol)
 - OTHER HEP grid sites use NFS
- FNAL/US CMS investigated using SRM to parameterize the "LAN side" protocols for LCG. (Large Hadron Collider Computing Grid)
 - Under consideration for LCG-2
 - Driven FNAL to provide C web services client for SRM V2

SRM Review, Aug 2003

US CMS Program of Work For Grid3

SRM Review, Aug 2003

SRM Status - CMS & LCG

CMS

- US CMS Goal: Grid3 demonstrations including technology verification/commissioning
- for the US CMS DC04 milestone:
- e.g.: Work on Robust Multi-file Replication
 - Data Streaming at 5% LHC scale out of CERN to Tier-1
 - Data Analysis between regional centers

LCG

- Statement of interest in SRM as a technology.
- Ian Bird, Ruth Pordes

SRM and Lattice Gauge

- FNAL, TJNAF/MIT, BNL are sites for dedicated SciDACfunded Lattice Gauge computational facilities.
- However, The primary repository for Lattice datasets are:
 - NERSC
 - NCSA
- FNAL and JLAB are active participants in SRM discussion, and keep Lattice in mind.
 - Goal: support mirroring and local caching of these data sets.
- SRM parameterized I/O.
 - Accommodates NERSC->FNAL ingest via http.
 - Accommodates NSCA->FNAL ingest with extended GridFTP

US/CMS

- The CMS user facility is participating in the 2003 CMS data challenge.
- We will begin using SRM for production data movement in the CMS data challenge this fall.
 - FNAL <-> CERN
 - FNAL <-> US prototype Tier 2 centers.
 - Will gain very valuable experience with sustained production.
 - First experience with sustained, daily interoperation with CERN.

FNAL interests: SRM future (engineering)

- Have the standard WSDL, with convergence to grid practices.
- Have a body of client code for system integration, implemented in Java and C.
 - Promulgate SRM in the relevant middleware communities
- Have a library of Java classes useful for instantiating SRM services on other storage system
 - Allow the work in HEP related to storage elements to easily have standard GRID interfaces
- Promote SRM as a standard in LHC and LQCD systems.
- Continue collaboration/ support of U. Wisc/NeST.
- GGF/SRM participation.

SRM Review, Aug 2003

SRM Investigation Interests

- Study SRM as a way of sending other out of band commands and inquiries to a storage system.
 - Example: Inform replica catalog of file loss.
 - A derived interest is parameterized access to replica systems
- Understand SRM in the context of federated or Hierarchical grid base storage systems.
- Relate SRM to other storage models
 - BTeV distributed Permanent store.

Summary: advantages of using SRMs

- Synchronization between storage resources
 - Pinning file, releasing files
 - Allocating space dynamically on "as-needed" basis
- Insulate clients from storage and network system failures
 - Transient MSS failure
 - Network failures
 - Interruption of large file transfers
- Facilitate file sharing
 - Eliminate unnecessary file transfers
- Support "streaming model"
 - Use space allocation policies by SRMs: no reservations needed
 - Use explicit release by client for reuse of space
- Control number of concurrent file transfers
 - From/to MSS avoid flooding MSS and thrashing
 - From/to network avoid flooding and packet loss
- Automatic "garbage collection"

Summary – accomplishments

- Development of a standard
 - Mutli-file requests, file sharing, space management
 - New concepts: pinning, pin-lifetime
 - New concepts: durable files and spaces
- Coordination with GGF
 - We started the process BOF
- Development
 - Five institutions
 - US (LBNL, Fermi, Jlab)
 - EU (CERN, Rutherford)
- Interoperation of Mass Storage & disk systems
 - HPSS, Enstore, JASMine, Castor, NCAR-MSS, dCache, unix-DRM
- Deployment
 - PPDG BNL, LBNL, CMS, Lattice Gauge
 - ESG ORNL, NCAR, LBNL, LLNL
- Publications

Publications

Book Chapter

- Storage Resource Managers: Essential Components for the Grid
 - Arie Shoshani, Alexander Sim, and Junmin Gu, in Grid Resource Management: State of the Art and Future Trends, Edited by Jarek Nabrzyski, Jennifer M. Schopf, Jan weglarz, Kluwer Academic Publishers, 2003.
- Part of a book Chapter
 - Storage Resource Management
 - The Grid: Blueprint for a New Computing Infrastructure, Edited by Ian Foster & Carl Kesselman
- Conferences
 - Storage Resource Managers: Middleware Components for Grid Storage,
 - Arie Shoshani, Alex Sim, Junmin Gu, Nineteenth IEEE Symposium on Mass Storage Systems, 2002 (MSS '02)
 - 2 presentations at CHEP 2003
- News item for PPDG
 - STAR/HRM achieves robust, effective, Terabyte-scale multi-file replication, http://www.ppdg.net/docs/news/news-update-star-hrm-25sep02.pdf
- Tech reports
 - 5 tech reports on the SRM design and SRM methods spec
 - sdm.lbl.gov/srm